

NC's Shifting Population: Growth, Decline, and Rebound

House Select Committee on Strategic Transportation
Planning and Long-Term Funding Solutions

April 30, 2018

Rebecca Tippett, PhD
Director, Carolina Demography

CAROLINA
DEMOGRAPHY

North Carolina's Total Population (July 1), 1990-2035

Data Sources: U.S. Census Bureau, NC OSBM

North Carolina's Total Population (July 1), 1990-2035

Data Sources: U.S. Census Bureau, NC OSBM

North Carolina's Total Population (July 1), 1990-2035

North Carolina's Total Population (July 1), 1990-2035

North Carolina's Total Population (July 1), 1990-2035

Data Sources: U.S. Census Bureau, NC OSBM

North Carolina's Total Population (July 1), 1990-2035

Data Sources: U.S. Census Bureau, NC OSBM

Image Source: Wayne Hsieh

59% of NC municipalities had
less than 2,500 residents in 2016

9 municipalities had more than
100,000 residents in 2016

45% of NC growth from 2010-16
occurred in these 9 places

225 municipalities lost
population from 2010-16

3 in 4 municipalities declined
or grew slower than the state
average of 6.4%

Winston-Salem

Fayetteville*

3 in 4 municipalities declined
or grew slower than the state
average of 6.4%

48 counties **lost population**
from 2010 to 2016

46 counties had **net out-**
migration from 2010 to 2016

85% of declining municipalities
are in a county that had **net out-**
migration

51 counties had **natural decrease** from 2010 to 2016

74% of declining municipalities
are in a county experiencing
natural decrease

68 counties with at least one driver of population decline

Entrenched Decline

9 counties have fewer residents today than in 1980

9 counties have fewer residents today than in 1980

10 municipalities with greatest decline are in these counties

3 counties with net out-migration each decade since 1980

3 counties with net out-migration each decade since 1980

3 counties with natural decrease each decade since 1980

3 counties with natural decrease each decade since 1980

Decline of the “Big Three” industries

Tobacco

Textiles

Furniture
manufacturing

Rise of North Carolina's new industries

Information Technology

Food Production

Banks and Finance

Biotechnology

Occupational Shifts

1850-2015

NC occupational mix mirrors U.S.

Occupational classification of labor force, NC vs. U.S., 2015 ACS

Few individuals employed as farmers

Share of farmers and farm laborers in labor force, NC vs. U.S., 1850-2015

Manufacturing employment peaked in 1980

Share of craftsmen and operatives in labor force, NC vs. U.S., 1850-2015

Steady growth of professional occupations

Share of professional and technical workers in labor force, NC vs. U.S., 1850-2015

Emerging Trends

Near Future

124

NC municipalities had
largest single year of
growth since 2010 in 2015-16

Rebounding municipalities in many areas across NC

12 municipalities with large increase in 2016 after stagnant or declining growth from 2010-15

Rebounding municipalities in many areas across NC

12 municipalities with large increase in 2016 after stagnant or declining growth from 2010-15

Rebounding places offer easy commute to major cities

12 municipalities with large increase in 2016 after stagnant or declining growth from 2010-15

32 NC counties had largest
single year of growth since 2010 in
2016-17

Lumberton October 2016

Image Source: Chuck Burton (AP) via NY Times

On the horizon?

Potential longer-term impacts on growth patterns

I THOUGHT I'D TRY
HUNTING FROM HOME,
BUT IT'S HARDER THAN
I EXPECTED.

© 2010 COVERLY
1-22 SPEEDBUMP.COM
DIST. BY CREATORS

Driverless Future?

60 NC counties had **more deaths than births** between 2016 and 2017

**What does this
mean for you?**

Contact

Rebecca Tippett | **demography@unc.edu**

CAROLINA
DEMOGRAPHY